If embalming remains, perform final rinse after embalming procedures. #### 5. Final Disposition. - > Determine location for storage until final disposition. - > Determine if a public health hazard exists. - > Return of remains to family: - Traditional burial. - · Sealed casket burial. - · Voluntary cremation. - > Government sponsored disposition. - · Government burial. - · Cremation. ## Additional Coordination # 1. Participate in establishing the Family Assistance Center (FAC). - > Convey FAC requirements to the Emergency Manager: - Determine specific role of the ME/C at the FAC. - Determine who will oversee FAC (e.g., Public Health, American Red Cross). - Hotline/help-line for notification and identification process. - Location should be in reasonable proximity to Temporary Morgue. - Coordinate information dissemination to family and Public Information Officer (PIO). - Need for multiple religious leader support. - · Address if and when personal effects may be released. #### 2. Maintain managing the daily caseload. - Add additional shifts to handle incident remains so that original staff can focus on daily caseload. - > Keep incident and daily caseloads separate. ## 3. Establish security for all aspects of the Mass Fatality Incident. To include all aspects of the incident operation, the daily caseload and the FAC. #### 4. Determine financial issues. - > Determine if incident is considered a presidential declared disaster - Track all activities and expenses. #### Websites: SBCCOM - www2.sbccom.army.mil/hld DOJ - www.ojp.usdoj.gov/osldps Office of Victims of Crime - www.ojp.usdoj.gov/ovc DMORT - www.dmort.org National Transportation and Safety Board - www.ntsb.gov # MEDICAL EXAMINER/CORONER GUIDE FOR MASS FATALITY MANAGEMENT OF CHEMICALLY CONTAMINATED REMAINS #### Prepared by **Department of Justice**, Office of Justice Programs, Office of State & Local Domestic Preparedness **Department of Defense**, US Army Soldier and Biological Chemical Command, Improved Response Program # Notional Mass Fatality Incident Command Chief Medical Examiner/Coroner (CME) Role is to create an infrastructure that can process a large number of contaminated remains, as well as accommodate integrating supporting assets into the response effort. Emergency Manager (EM) Role is to provide coordination between the Medical Examiner/Coroner (ME/C) and county, state, and federal assets to support the ME/C in processing remains in a Mass Fatality Incident (MFI). ## Managing The Incident Site #### 1. Obtain information from Incident Commander (IC). - > Type of incident and possible hazards. - > Type of chemical agent. - > Estimated number of remains. - Location of scene and accessibility to remains. - > Location of incident command post. #### 2. Form a team to evaluate the specific incident. - > Form an evaluation team with Medical Examiner (ME/C), Hazmat technicians, Law Enforcement and other relevant agencies and prepare to enter the scene. - Check required level of Personal Protective Equipment (PPE). ME/C should have two 2-person groups (primary/backup) that can operate in Level A PPE. - During evaluation: - Determine issues (e.g., fragmentation, difficult excavation). - · Take initial pictures of site. - · Determine total number of remains and their location. - Determine initial number of cases for autopsy. #### Plan incident specific operations with appropriate agencies (e.g., Law Enforcement, Disaster Mortuary Operational Response Team (DMORT), Emergency Manager, and Department of Public Health). - Coordinate security requirements for remains processing with Incident Commander. - Determine morgue requirements and location: Holding Morgue and Temporary Morgue. - Try to co-locate Mass Fatality Management functions in close proximity to one another. - Determine decontamination solvents and safe handling procedures based on the specific agent. - Establish criteria for autopsy based on ME/C capability and Law Enforcement evidence requirements. - Determine chemical monitoring method and procedures, monitoring location and who will perform the monitoring. - To obtain accurate chemical vapor concentration reading, monitor bodies at the same temperature that they will be processed. - Create infrastructure to process remains (see processing flow of contaminated remains diagram on the back of this guide). - Establish who, what, when, where, and how for each function of Remains Processing. - Personnel must continue to wear PPE until remains are verified clean by chemical agent monitoring. - Evaluate requirements for embalming based on incident circumstances. - Establish effective communications between Holding Morgue, Temporary Morgue, Family Assistance Center (FAC), and the ME/C Headquarters. - > Avoid 24-hour operations when possible. #### Assemble necessary resources. > See Resource Management. ## Resource Management #### 1. Personnel. - Determine and assemble personnel who can operate in PPE and assist in the response effort. - Determine and assign responsible jurisdiction's ME/C personnel to supervisory positions. - Form teams with local ME/C and law enforcement for each function. - Determine if additional non-ME/C personnel are needed and assign task to each. - Establish shifts/breaks with PPE limitations in mind. - Coordinate water/hydration stations. - Establish support for ME/C staff (e.g., Critical Incident Stress Management (CISM)). ## Assemble other agencies according to established plan. - Local agencies: HazMat teams, funeral home directors, surrounding ME/Cs, local forensic labs, public health department, etc. - State agencies: Dept of Environment, National Guard, public health department. - Federal agencies: Disaster Mortuary Operational Response Team (DMORT), Federal Emergency Management Agency (FEMA). - Military agencies: Joint Task Force-Civil Support. - > Volunteer agencies: American Red Cross (ARC). #### 3. Assemble equipment according to established plan: - Appropriate level of PPE for personnel. - Waterproof durable tracking tool. - Decontamination line/equipment for Holding and Temporary Morgues. - > Refrigerated trucks for temporary storage/transportation. - Ventilation fans. - > Storage containers for personal effects. - > Tents/structure to keep remains from public view. - Embalming station to include final rinse station (based on incident specific decision). - > Additional remains pouches and duct tape. - Additional evidence collection containers (e.g., new paint cans). ### **Remains Processing** #### 1. Recovery. - > Determine who will perform the recovery of remains. - Determine and assign team leaders and members as per plan. - · Assign tasks to each agency assisting in the recovery. - Determine what order personnel will enter scene to perform tasks, between the ME/C and Law Enforcement. - Use waterproof durable tracking/triage tag for remains and personal effects. - Triage remains autopsy or external examination. - > Take photographs of remains (i.e., where they were found) to facilitate identification and evidence collection. - Consider establishing temporary cold storage if the holding morgue is not able to process remains quickly. #### 2. Holding Morgue. - > Establish private area at the incident site to perform: - Evidence collection. - Initial external evaluation. - Initial ID check. - Removal and tagging of personal effects separate into durable and non-durable items. #### Determine: - If law enforcement is needed to help identify evidence. - If ME/C needs to perform additional procedures as part of the external evaluation (e.g., chemical agent body swab, clothing samples). #### ➤ Obtain: - Refrigeration storage units/vehicles based on situation. - Bulk storage for personal effects (e.g., 55-gallon drums). - New/unused paint cans to store evidence. - Establish area to perform decontamination. - Water and bleach/detergents for decon. - Can incorporate detailed decon and monitoring remains to verify clean. - Mitigate contaminated water run-off. - Use double remains pouches first sealed with duct tape. #### 3. Transportation and Storage. - > Obtain refrigerated vehicles (e.g., trucks or railroad cars). - Do not stack remains (use shelving units). - Do not place remains higher than waist level of handlers. - Use of available storage facility in accordance with established plan. #### 4. Morgue Operations. - Determine if all morgue operations can be centralized in one location or if it must be decentralized into several smaller locations. - > Establish morgue flow. - Perform detailed decontamination and monitoring if remains are not previously verified clean. - · Perform autopsy on designated remains. - Perform external examination on all remains. - Perform identification procedures.